DOCUMENT RESUME

ED 346 309 CE 061 382

TITLE The Mortgage Money Guide. Creative Financing for Home

Buyers. Updated Edition.

INSTITUTION Federal Trade Commission, Washington, D.C.

PUB DATE

NOTE 22p.; Prepared by the Commission's Division of Credit

Practices and the Office of Consumer and Business

Education.

AVAILABLE FROM Superintendent of Documents, U.S. Government Printing

Office, Washington, DC 20402 (order no.

018-000-00319-8, bulk orders only: 100 copies,

\$45.00).

PUB TYPE Guides - General (050)

EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Budgets; Consumer Education; Credit (Finance);

*Housing; *Loan Repayment; *Money Management; Real

Estate

IDENTIFIERS *Mortgages

ABSTRACT

This guide to creative home financing outlines basic concepts needed in shopping for a home loan. Many plans are described so that buyers can make their own decisions. The guide contains three sections: (1) getting started--highlighting the essentials; (2) defining terms; and (3) payment tables. The first section summarizes 15 financing plans in a reference chart: fixed rate mortgage; 15-year mortgage; adjustable rate mortgage; renegotiable rate mortgage (rollover); balloon mortgage; graduated payment mortgage; shared appreciation mortgage; assumable mortgage; seller take-back; wraparound; growing equity mortgage (rapid payoff mortgage); land contract; buy-down; rent with option; and reverse annuity mortgage (equity conversion). Type, description, and considerations are included for each plan. In addition to defining the 15 summarized plans, the second section discusses changing rates, reading the fine print, and losing ground. The third section includes some financial tables to estimate the monthly costs for principal and interest of a specific mortgage or loan. An index and Federal Trade Commission addresses and phone numbers are included. (NLA)

Reproductions supplied by EDRS are the best that can be made

^{*} from the original document.

ERIC Full State Provided by ERIC

ABOUT THIS MANUAL

This manual is a guide to creative home timineing. It is microded to help you learn some or the basic contepts needed in shapping for a home four While verill had many plans described in these pages, we have notation pied to outline every timineing deliginatives are a hoquently being introduced and this manual does not recommend any particular plan over the others. Shop and compare the options to decide which appears best too you.

L. Cetting Started

Home beging in the 1980s involves new roles. Fearn about them before von get, started:

Mighlighting the Essentials

Gove than a deven imancing plans are summarized in a chart which you can use for handy reference. [2-3]

2. Defining Your Terms

Descriptions of the plans will also a out the working knowledge you midd. In a population appoint background intermation appoint in special background.

Pisotikato Morigago Filioos yaa Marigago

Musicial Rate Airentance

Rate Capi

Pai ment Cap

Saranons Sommari

Ballian Morigay

Cyadupted Payment Mortgage

Growing Equity Mortgogy Shared Approceding Mortgogy

Soller lake-back

Reading the Fine Print

Magagera Mangage

Land Contact... Burydown

Read with Oppinion of the

Specially Million in exceeded

Losing Ground

3. Pavment Tables

This manual does not cover all the costs associated with purchaout a home sinch as closing costs. We have in cluded some translability to stell purchast with and interest of a specific mentange in a loan.

limiter

You'll find appindes in the back of the booklete Use it to locate playes where key words and phrases are defined. The market back cover

Addresses

Tryon ngod addinonal information contact the toderal trade Commission unside backees of

This manual was prepared by stair members of the Commission's Division on Cryclit Practices and the Unice of Consumer and Business, I ducation It does not necessarily reflect the yiews of the Commission or any maryidual Commissioner for further information call (202) 326-3758.

GETTING STARTED

If you've been thinking about buying a home, you may wonder how
to select the right financing for your
budget and needs. Many types of
mortgages are now available, and
new plans are continually being introduced. With all these choices, you
may wonder what to look for.

Some of the mortgages now available are traditional plans, with interest rates and payments that remain constant throughout the loan and pay off your debt over a long period. Others represent a departure from the older plans: they can involve more risk for the buyer and are frequently tied to changes in the market. But they also can make home buying possible and may offer lower interest rates.

So if you want to purchase a home, you can still find the right mortgage for your needs. But to make sure you understand the choices, you should educate yourself first.

This guide will introduce you to some of the many plans available. Other sources of information include your state, county, or city consumer affairs office; local realtors, home builders, and lenders; bookstores; and the real estate section of your newspaper. You may also want to buy a book of mortgage payment tables to help you calculate whether you can afford a specific loan.

Above all, shop carefully. And, as you read through this booklet, keep in mind the following:

- ☐ Don't use yesterday's assumptions about today's real estate market.
- ☐ The key is affordability. Consider your total housing costs —including loan payments (now and in the future), maintenance, property taxes, and your anticipated income changes.
- ☐ Look into several sources of financing. You may be able to combine two or more mortgages.

- ☐ Ask questions. For example, an enthusiastic seller may not be familiar with the fine points of the financing arrangement.
- Negotiate with the seller or lender. Better terms may be available than those initially offered.
- ☐ Consider getting an attorney or a real estate broker to represent you. This could be the largest investment of your life.
- ☐ Study all available materials about your mortgage costs. With loans from institutional lenders, the creditor is required to give you a statement of your loan costs and terms before you sign the agreement. This information will include the "annual percentage rate" (APR) which measures your total credit costs, including interest, points, and mortgage insurance.

Finally, if you're thinking about refinancing your current home mortgage, you may also find this guide helpful. When you refinance, you are actually signing a new mortgage and paying off your present one. So, you might save money by switching to a different type of mortgage. Ask several lenders what terms and types of mortgages are available, and bargain for the deal that best suits your needs.

HIGHLIGHTING THE ESSENTIALS*

Туре	Description
Fixed Rate Mortgage	Fixed interest rate, usually long-teim; equal monthly payments of principal and interest until debt is paid in full
ifteen-Year Mortgage	Lixed interestrate. Requires down pasquent or monthly payments higher than 30-year loan. Francis fully repaid over 15 year term.
Adjustable Rate Mortgage	Toterest rate changes over the life of the loan resulting in possible (hanges in your monthly payments, foundering and or principal sinne plans have rate or payment caps
Renegotiable Rate Mortgage (Rollover)	Interest rate and monthly payments are constant for several years thanges possible thereafter from term mortgage.
Balloon Mortgage	Monthly payments based on fixed interest rate, usually short term payments may cover interest only with principal due in full at term end.
Graduated Payment Mort _b :ge	I ower monthly payments use gradually tosually over Nolto years) then level out for duration of term. With adjustable interestrate, additional payment changes possibly it index changes.
Shared Appreciation Mortgage	Below-marker interest rate and lower monthly payments in exchange for a share of profits when property is sold or on a specified date. Many variations.
Assumable Mortgage	Buver takes over seller's original, below-market rate injurizant
Seller Take-back	Seller provides all or part in tinancing with a rist ni-socond mortgage.
Wraparound	 Seller keeps original low rate inorgange, Buver makes pay ments to seller who forwards a portion leather lender holding original morigage. Offers lower effective interest rate on total transaction
Growing Equity Mortgage (Rapid Payoff Mortgage)	A ixed interest rate but monthly payments may vary according to agreed-upon schedule or index.
Land Contract	Seliet retails original morigage. No transfer of title until loan is tull: paid, I qual isonitilly payments based on below-market interest rate with unpaid principal due at loan end.
Buy-down	Developer to other party) provides an interest subsult which have somethiv payments during the first few years of the loan. Can have fixed or adjustable interest rate
Rent with Option	Renter page "option tee" for right to burchase property at specified time and agreed-upon price. Rent may or may not be applied to sales price.
Reverse Annuity Mortgage (Equity Conversion)	Borrower owns mortgage-free property and needs inconic, lender makes monthly payments to borrower, using property as collateral.

^{**}Please see the section, "Defining Your Terms" on pages 4-15, for additional discussion of these concepts.

Considerations

Offers stability and long-term tax advantages. Interest rates may be higher than other types of financing. New fixed rates are rarely assumable.

Frequently offered at slightly reduced interest rate. Offers faster accumulation of equity than traditional fixed rate mortgage but has higher monthly payments. Involves paying less interest but this may result in fewer tax deductions.

Starting interest rate is slightly below market, but payments can increase sharply and frequently it index increases. Payment caps prevent wide fluctuations in payments but may cause negative amortization (see box, page 15). Rate caps limit amount total debt can expand.

Less free of changes in interest rate offer some stability.

Offers low monthly payments but possibly no equity until loan is fully paid. When due, loan must be paid off or refinanced. Remancing poses high risk if rates climb.

Easier to qualify for. Buyer's income must be able to keep pace with scheduled payment increases. With an adjustable rate, payment increases beyond the graduated payments can result in additional negative amortization (see box, page 15).

It home appreciates greatly, total cost of loan jumps. It home tails to appreciate projected increase in value may still be due, requiring retinancing at possibly higher rates.

Lowers monthly payments. May be prohibited if "due on sale" clause is in original mortgage (see box, page 12). Not permitted on most new fixed rate mortgages.

May offer a below-market interest rate; may have a balloon payment requiring full payment in a few years or refinancing at market rates, which could sharply increase debt.

Lender may call in old mortgage and require higher rate. It buyer defaults, seller must take legal action to collect debt.

Permits rapid pavoif of debt because payment increases reduce principal. Buyers income must be able to keep up with payment increases.

May offer no equity until loan is fully paid. Buyer has few protections it conflict arises during loan

Offer: a break from higher payments during early years. Enables buver with lower income to quality. With adjustable rate mortgage, payments may jump substantially at end of subsidy. Developer may increase selling price.

Enables renter to buy time to obtain down payment and decide whether to purchase. Locks in price during inflationary times. Failure to take option means loss of option fee and rental payments.

Can provide homeowners with needed cash. At end of ferm, borrower must have money available to avoid selling property or refinancing.

DEFINING YOUR TERMS

To buy or sell a home today, it's important to know the vocabulary. Don't let terms like "amortization" or "appreciation" scare you. Understanding the concepts can save you time and money; it can also prevent you from obtaining a mortgage ill-suited to your needs.

Three important words are: "interest," "principal," and "equity." When you first buy a home you're likely to make a down payment on the property. But, because you financed the purchase, you are now in debt and the lender "owns" most of the property's value. In traditional mortgages, the monthly payments on the loan are weighted. During the first years, they are largely interest; in time, more of each payment is credited to the loan itself, or the principal. Gradually, as you pay off principal, you build up equity, or ownership. Your equity also increases if the value of the home increases. This process of gradually obtaining equity and reducing debt through payments of principal and interest is called amortization.

Until recently most mortgages had tixed monthly payments, a fixed interest rate, and full amortization (or transfer of equity) over a period of 20 to 30 years. These features worked in the buyer's favor. Inflation made your payments seem less and your property worth more. So, although the payments seemed hard to meet at first, over time, it became easier.

Many home financing plans are different from traditional mortgages. They may help you buy a home you otherwise couldn't, but they also may involve greater risks for buyers. For example, the interest rate and monthly payments may change during the loan to reflect what the market will bear. Or the interest rate may fluctuate while the payments stay the same, and the amount of principal paid off may vary. The latter approach allows the lender to credit a greater portion of the pay-

ment to interest when rates are high. Some plans also offer below-market interest rates, but they may not help you build up equity.

In shopping for financing sources today, keep in mind the terms which are keys to the affordability of the

☐ the sales price minus your down
payment, or amount you finance;
☐ the length, or maturity of the loan
☐ the size of the monthly payments;
☐ the interest rate or rates;
whether the payments or rates may change;
how often and how much the payments or rates may change; and,
whether there is an opportunity for refinancing the loan when it ma- tures, if necessary.
These concepts will be discussed in

Fixed Rate Mortgage

types of financing.

Fixed rate mortgages have an interest rate and monthly payments that remain constant over the life of the loan. This sets a maximum on the total amount of principal and interest you pay during the loan. Traditionally, these mortgages have been long-term. As the loan is repaid, ownership shifts gradually from lender to buyer.

greater detail as we describe specific

For example, suppose you borrow \$50,000 at 13% for 30 years. Your monthly payments on this loan would be \$553.10. Over 30 years, your total obligation for principal and interest would never exceed this fixed, predetermined amount.

Fixed rate mortgages are usually available at higher rates than many other types of loans. But, if you can afford the monthly payments, inflation and tax deductions may make a fixed rate mortgage a good financing method, particularly if you are in a high tax bracket and need the interest deductions.

Fixed Rate Mortgage
Traditionally both interest rate and
monthly payments are fixed for the life of
the loan."

Fifteen-Year Mortgage

The fifteen year mortgage is a variation of the fixed rate mortgage that is becoming increasingly popular. This mortgage has an interest rate and monthly payments that are constant throughout the loan. But, unlike other plans, this loan is fully paid off in only fifteen years. And, it is usually available at a slightly lower interest rate than a longer-term loan. But it also requires higher payments.

Suppose you buy a house for \$100,000, and after making a \$15,000 down payment, you still need to borrow \$85,000. You find a 30-year mortgage for 12%. This means your monthly payments would be \$874.32. But, another lender offers you a 15-year plan for a lower rate, 11.5%. However, under this plan, your payments would be \$992.96 \$119 higher than the longer-term financing.

In the fifteen-year mortgage, you pay off the loan balance faster than a long-term loan. Because of this, a smaller proportion of each of your monthly payments goes to interest. So, if you can afford the higher payments, this plan will save you interest and help you build equity and own your home faster. Because you are paying less interest, though,

you may also have fewer tax deductions.

Adjustable Rate Mortgage

Adjustable rate mortgages have an interest rate that increases or decreases over the life of the loan based upon market conditions. Some lenders refer to adjustable rates as *flexible* or variable. Because adjustable rate loans can have different provisions, you should evaluate each one carefully.

In most adjustable rate loans, your starting rate, or "initial interest rate," will be lower than the rate offered on a standard fixed rate mortgage. This is because your long-term risk is higher — your rate can increase with the market — so the lender offers an inducement to take this plan.

Changes in the interest rate are usually governed by a financial index (see box, page 10). If the index rises, so may your interest rate. In some plans, if the index falls, so may your rate. Examples of these indexes are the Federal Home Loan Bank Board's national average mortgage rate and the U.S. Treasury bill rate. Generally, the more sensitive the index is to market changes, the more

hear from the Date Loan Was Granted

Adjustable Rate Mortgage If there are no payment or rate caps, interest rate and monthly payments fluctuate according to an index.

The charts contained in this manual are for illustrative purposes only. They are not intended to be precise representations of each type of mortgage.

Year from the Date Loan Was Granted

Adjustable Rate Mortgage-Rate Cap

With a rate cap, even if the index rises, increases in the rate and monthly payment are limited.

frequently your rate can increase or decrease.

Suppose your interest rate is tied to the Bank Board index. Your mortgage limits rate changes to one per year, although it doesn't limit the amount of the change. For example, assume your starting interest rate is 11% on September 1, 1986. Based or these terms, if the Bank Board index rises 2 percentage points by September 1, 1987, your new rate for the next year will be 13%.

Rate Caps

To build predictability into your adjustable rate loan, some lenders include provisions for "rate caps" that limit the amount your interest rate may change. These provisions limit the amount of your risk.

A periodic rate cap limits the amount the rate can increase at any one time. For example, your mortgage could provide that even if the index increases 2% in one year, your rate can only go up 1%. An aggregate rate cap limits the amount the rate can increase over the entire life of the loan. This means that, for example, even if the index increases 2% every year, your rate cannot increase more than 5% over the entire loan.

Many flexible rate mortgages offer the possibility of rates that may go down as well as up. In some loans, if the rate can only increase 5%, it may only decrease 5%. If no limit is placed on how high the rate can go, there may be a provision that also allows your rate to go down along with the index.

Because they limit the lender's return, capped rates may not be available through every lender.

Payment Caps

If the interest rate on your adjustable rate loan increases and your loan has a payment cap, your monthly payments may not rise, or they may increase by less than changes in the index would require.

For example, assume your mortgage provides for unlimited changes in your interest rate but your loan has a \$50 per year cap on payment increases. You started with a 11% rate on your \$75,000 mortgage and a monthly payment of \$714.24. Now assume that your index increases 2 percentage points in the first year of your loan. Because of this, your rate increases to 13%, and your payments in the second year two should

Year from the Date Loan Was Granted

Adjustable Rate Mortgage-Payment Cap

If the index increases, so does the interest rate. However, monthly payment changes are limited (although the total amount owed may increase).

rise to \$828.33. Because of the payment cap, however, you'll only pay 5764.24 per month in the second year.

But remember: if your paymentcapped loan results in monthly payments that are lower than your interest rate would require, you still owe the difference. Negative amortization (see box page 15) may take place to ensure that the lender eventually receives the full amount. In most payment-capped mortgages, the amount of principal paid off changes when interest rates fluctuate. Suppose you are paying \$650 a month with \$500 going toward interest. with your rate at 12%. Then your rate increases to 13%. This means your monthly payment should increase to \$697,39, but because of a cap, it increases to only \$675. Because this change in interest rates increases your debt, the lender may now apply a larger portion of your payment to interest. It rates get very high, even the full amount of your monthly payment (\$675) won't be enough to cover the interest owed: the additional amount of interest you owe will be added to the principal. This means you now owe and eventually will pay - interest on interest.

Variations

One variation of the adjustable rate mortgage is to fix the interest rate for a period of time —3 to 5 years, for example — with the understanding that the interest rate will then be renegotiated. Loans with periodically renegotiated rates are also called follower mortgages. Such loans make monthly payments more predictable because the interest rate is fixed for a longer time.

Another variation is the pledged account buy-down mortgage with an adjustable rate. This plan was introduced by the Federal National Mortgage Association (Fannie Mae), which buys mortgages from lenders and provides a major source of

money for future mortgage offerings.

In this plan, a large initial payment is made to the lender at the time the loan is made. The payment can be made by the buyer, the builder, or anyone else willing to subsidize the loan. The payment is placed in an account with the lender where it earns interest. This plan helps lower your interest rate for the first year.

This plan could lower your rate, for example, by 4% in the first year. If you borrowed \$50,000 at 13%, for example, this would reduce your rate to 40% and your monthly payments to \$402.31, a savings of approximately \$151 monthly. Then, for the next 5 years, your interest rate would only increase, for example, by 1 point each year. After that, your mortgage becomes an adjustable rate mortgage with interest rate and payment changes based upon an index.

This plan may not include any payment or rate caps other than those in the first years. But, there also may not be negative amortization, so possible increases in your total debt may be limited. Because of the buy-down feature, some buyers may be able to qualify for this loan who otherwise would not be eligible for financing.

Summary

In shopping for any type of adjustable rate loan, remember to look for the following:

- : the initial interest rate:
- how often the rate may change:
- Thow much the rate may change:
- \square the initial monthly payments:
- Thow often payments may change.
- how much the payments may change:
- : The mortgage term:
- how often the term may change:
- Thow much the term may change;
- The index that rate, payment, or term changes are field to; and.
- the limits, it any, on negative amortization.

year from the Date Loan Was Cranted

Balloon Mortgage

I ixed interest rate; payments are also tixed but may apply only to interest. After short term, a final payment of principal is due.

Balloon Mortgage

Balloon mortgages have a series of equal monthly payments and a large final payment. Although there usually is a fixed interest rate, the equal payments may be for interest only. The unpaid balance, frequently the principal or the original amount you borrowed, comes due in a short period, usually 3 to 5 years.

For example, suppose you borrow \$30,000 for 5 years. The interest rate is 13%, and the monthly payments are only \$325. But in this example, the payments cover interest only, and the entire principal is due at maturity — in 5 years. That means you'll have to make 59 equal monthly payments of \$325 each and a final balloon payment of \$30,325. It you can't make that final payment, you'll have to refinance (if refinancing is available) or sell the property.

Some lenders guarantee refinancing when the balloon payment is due, although they do not guarantee a certain interest rate. The rate could be higher than your current rate. Otherdenders do not offer automatic refinancing. Without such a guarantee, you could be torced to start the whole business of shopping for

housing money once again, as well as paying closing costs and frontend charges a second time.

A balloon note may also be offered by a private seller who is continuing to carry the mortgage he or she took out when purchasing the home. It can be used as a second mortgage where you also assume the seller's first mortgage.

Graduated Payment Mortgage

Graduated payment mortgages (GPM) are designed for home buyers who expect to be able to make larger monthly payments in the near future. During the early years of the loan, payments are relatively low. They are structured to rise at a set rate over a set period, say 5 or 10 years. Then they remain constant for the duration of the loan.

Even though the payments change, the interest rate is usually

Year from the Date Loan Was Counted

Graduated Payment Mortgage Fixed interest rate; payments rise gradually for first tere years, then level off for duration of loan.

fixed. So during the early years, your payments are lower than the amount dictated by the interest rate. During the later years, the difference is made up by higher payments. At the end of the loan, you will have paid off your entire debt.

One variation of the GPM is the

graduated payment, adjustable rate mortgage. This loan also has graduated payments early in the loan. But, like other adjustable rate loans, it ties your interest rate to changes in an agreed-upon index. If interest rates climb quickly, greater negative amortization occurs during the period when payments are low. If rates continue to climb after that initial period, the payments will, too. This variation adds increased risk for the buyer. But if interest rates decline during the life of the loan, your payments may as well.

Year from the Date Luan Was Granted

Growing Equity Mortgage
Fixed interest rate, but payments may
rise according to agreed-upon schedule or
an index. Increases are applied to principal, shortening term of loan.

Growing Equity Mortgage (Rapid Payoff Mortgage)

The growing equity mortgage (GEM) and the rapid pavoif mortgage are among the other plans on the market. These mortgages combine a fixed interest rate with a changing monthly payment. The interest rate is usually a few percentage points below market. Although the mortgage term may run tor 30 years, the loan will frequently be paid off in less than 15 years because payment increases are applied entirely to the principal.

Monthly payment changes are based on an agreed-upon schedule of increases or an index. For example, the plan might use the U.S. Commerce Department index that measures after-tax, per capita income, and your payments might increase at a specified portion of the change in this index, say 75%.

Suppose you're paying \$500 per month. In this example, if the index increases by 8%, you will have to pay 75% of that, or 6%, additional. Your payments will increase to \$530 and the additional \$30 you pay will be used to reduce your principal.

With this approach, your income must be able to keep pace with the increased payments. The plan does not offer long-term tax deductions. However, it can permit you to pay off your loan and acquire equity rapidly.

Shared Appreciation

Mortgage

In the shared appreciation mortgage (SAM), you make monthly payments at a relatively low interest rate. You also agree to share with the lender a sizable percent (usually 30% to 50%) of the appreciation in your home's value when you sell or transfer the home, or after a specified number of years.

Because of the shared appreciation feature, monthly payments in this plan are lower than in many other plans. However, you may be liable for the dollar amount of the property's appreciation even it you do not wish to sell the property at the agreed-upon date. Unless you have the cash available, this could force an early sale of the property. Also, if property values do not increase as anticipated, you may still be liable for an additional amount of interest.

There are many variations of this idea, called shared equity plans. Some are offered by lending institutions and others by individuals. For exam-

13

ple suppose you've found a home for \$100,000 in a neighborhood where property values are rising. The local savings and loan is charging 12% on home mortgages; assuming you paid \$20,000 down and chose a 30-cear term, your monthly payments would be \$822.89, or about twice what you can afford. But a friend offers to help, Your friend will pay half of each monthly payment, or \$420, for 5 years. At the end of that time, you both assume the house will be worth at least \$125,000. You can sell it, and your

the monthly payments to date plus half of the appreciation, or \$12,500, for a total of \$37,700. Or, you can pay your friend that same sum of money and gain increased equity in the house.

Another variation may give your partner tax advantages during the tirst years of the mortgage, after which the partnership is dissolved. (You can buy out your partner or tind a new one.) Your partner helps make the purchase possible by putting up a sizable down payment and

CHANGING RATES

Lenders use indexes to decide when to raise or lower the interest rate on an adjustable rate mortgage. For example, when the financial index your lender uses rises, the interest rate on your mortgage may also increase — it depends on how the index is applied. Fluctuations in the interest rate can change your monthly payments, mortgage length, or principal balance.

Some of today's most frequently used indexes are:

- ☐ the rate on 6-month Treasury bills, or on 3-year Treasury notes (or how much the U.S. Treasury is willing to pay on money it borrows);
- ☐ the Federal Home Loan Bank

 Board's national average mortgage

 contract rate charged by major

 lenders on the purchase of previously occupied homes (or

 how much people are paying

 on new mortgages nationwide); and,
- ☐ the average costs of funds for savings and loans insured by

the Federal Savings and Loan Insurance Corporation (or how much lending institutions are paying on the money they borrow).

Some indexes reflect what the market will bear across the country; others reflect local trends. Also, some money indexes are controlled solely by individual lenders. The index you select should be one that can be verified easily; its past performance may give you an indication of how stable it is. Have someone with expertise translate past and potential changes into dollars and cents.

Also find out how the index is used. For example, if the index changes monthly, is the lender also changing the rate on your loan monthly? Or, are there limits on the number of times and/or the amount your rate can fluctuate?

Finally, check how much advance warning the lender will give you before your new rate and/or new payments go into effect.

! "

or helping make the monthly payments. In return, your partner may be able to deduct a certain amount from his or her taxable income. Before proceeding with this type of plan, check with the Internal Revenue Service to determine the exact requirements.

Shared appreciation and shared equity mortgages were partly inspired by rising interest rates and partly by the notion that housing values would continue to grow over the years to come. If property values tall, these plans may not be available.

Assumable Mortgage

An assumable mortgage is a mortgage that can be passed on to a new owner at the previous owner's interest rate. For example, suppose you're interested in a \$75,000 home. You make a down payment of 525,000, and you still owe \$50,000. The owner of the home has paid off 520,000 of a \$30,000, 10% mortgage. You assume the present owner's mortgage, which has \$10,000 outstanding. You also make additional tinancing arrangements for the remaining \$40,000, for example, by borrowing that amount from a mortgage company at the current market rate of 12%. Your overall interest rate is lower than the market rate because pair of the money you owe is being repaid at 10%.

During periods of high rates, most lending institutions are reluctant to permit assumptions, preferring to write a new mortgage at the market rate. Some buyers and sellers are still using assumable mortgages, however. This has recently resulted in many lenders calling in the loans under "due on sale" clauses (see box, page 12). Because these clauses have increasingly been upheld in court, many mortgages are no longer legally assumable. Be especially cereful, therefore, if you are considering a mortgage represented

as "assumable." Read the contract carefully and consider having an attorney or other expert check to determine if the lender has the right to raise your rate in this mortgage.

Seller Take-back

This mortgage, provided by the seller, is trequently a "second trust" and is combined with an assumed mortgage. The second trust (or "second mortgage") provides financing in addition to the first assumed mortgage, using the same property as collateral. (In the event of detault, the second mortgage is satisfied after the first). Seller take-backs trequently involve payments for interest only, with the principal due at maturity.

For example, suppose you want to buy a \$150,000 home. The seller owes \$70,000 on a 8% mortgage. You assume this mortgage and make a \$30,000 down payment. You still need \$50,000. So the seller gives you a second mortgage, or take-back, for 550,000 for 5 years at 10% (well below the market rate) with payments of \$416.67. However, your payments are for interest only, and in 5 years you will have to pay 550,000. The seller take-back, in other words, may have enabled you to buy the home. But it may also have left you with a sizable balloon payment that must be paid off in the near future.

Some private sellers are also offering first trusts as take-backs. In this approach, the seller finances the major portion of the loan and takes back a mortgage on the property.

Another development now enables private sellers to provide this type of financing more frequently. Previously, sellers offering takebacks were required to carry the loan to full term before obtaining their equity. However, now, if an institutional lender arranges the loan, uses standardized forms, and meets certain other requirements, the owner

take-back can be sold immediately to Fannie Mae. This approach enables the seller to obtain equity promptly and avoid having to collect monthly payments.

READING THE FINE PRINT

Before going ahead with a creative home loan, you may want to have a lawyer or other expert help you interpret the fine print. You may also want to consider some of the situations you could face when paying off your loan or selling your property. Also, make sure you understand the terms in your agreement—such as acceleration, due on sale clauses, and waivers.

An acceleration clause allows the lender to speed up the rate at which your loan comes due. Suppose you've missed a payment, and your contract gives the lender the right to "accelerate" the loan when a payment is missed. This means that the lender now has the power to force you to repay the entire loan immediately.

Here, taken from a mortgage contract, is a sample acceleration clause: "In the event any installment of this note is not paid when due, time being of the essence, and such installment remains unpaid for thirty (30) days, the Holder of this Note may, at its option, without notice or demand, declare the entire principal sum then unpaid, together with secured interest and late charges thereon, immediately due and payable. The lender may without further notice or demand invoke the power of sale and any other remedies permitted by applicable law."

Note the use of the term "without notice" above. If this contract provision is legal in your state, you have waived your right to notice. In other words, you've given up the right to be notified of some occurrence—for example, a missed payment. If you've waived your right to notice of delinquency or default, and you've made a late payment, action may be initiated against you before you've been told; the lender may even start to foreclose.

Know whether your contract waives your right to notice. If so, obtain a clear understanding in advance of what you're giving up. And consider having your attorney check state law to determine if the waiver is legal.

A due on sale clause gives the lender the right to require immediate repayment of the balance you owe if the property changes hands. Here's an example of a due on sale clause: "If all or any part of the Property or an interest therein is sold or transferred by Borrower without Lender's prior written consent... Lender may, at Lender's option, declare all the sums secured by this Mortgage to be immediately due and payable."

Due on sale clauses have been included in many mortgage contracts for years. They are being enforced by lenders increasingly when buyers try to assume sellers' existing low rate mortgages. In these cases, the courts have frequently upheld the lender's right to raise the interest rate to the prevailing market level. So be especially careful when considering an "assumable mortgage." If vour agreement has a due on sale provision, the assumption may not be legal, and you could be liable for thousands of additional dollars.

Wraparound

Another variation on the second mortgage is the wraparound. Suppose you'd like to buy a \$75,000 condominium and can make a \$25,000 Jown payment, but can't afford the payments at the current rate (12%) on the remaining \$50,000. The present owners have a \$30,000, 8% mortgage. They offer you a \$50,000 wraparound mortgage at 10%. The new loan wraps around the existing \$30,000 mortgage, adding \$20,000 to it. You make all your payments to the second lender or the seller, who then forwards payments for the first mortgage. You'll pay the equivalent of 8% on the \$30,000 to the first lender, plus an additional 2% on this amount to the second lender, plus 10% on the remaining \$20,000. Your total loan costs using this approach will be lower than if you obtained a loan for the full amount at the current rate (for example, 12%).

Wraparounds may cause problems if the original lender or the holder of the original mortgage is not aware of the new mortgage. Upon discovering this arrangment, some lenders or holders may have the right to insist that the old mortgage be paid off immediately.

Land Contract

Borrowed from commercial real estate, this plan enables you to pay below-market interest rates. The installment land contract permits the seller to hold onto his or her original below-market rate mortgage while "selling" the home on an installment basis. The installment payments are for a short term and may be for interest only. At the end of the contract the unpaid balance, frequently the full purchase price, must still be paid.

The seller continues to hold title to the property until all payments are made. Thus, you, the buyer, acquire no equity until the contract ends. If

Fixed Rate Mortgage with Buy-down Rate and payments are relatively low for first few years, then jump to reflect full rate in mortgage.

you fail to make a payment on time, you could lose a major investment.

These loans are popular because they offer lower payments than market rate loans. Land contracts are also being used to avoid the due on sale clause (see box, page 12). The buyer and seller may assert to the lender who provided the original mortgage that the due on sale clause does not apply because the property will not be sold until the end of the contract. Therefore, the low interest rate continues. However, the lender may assert that the contract in fact represents a sale of the property. Consequently, the lender may have the right to accelerate the loan (see box, page 12), or call it due, and raise the interest rate to current market levels.

Buy-down

A buy-down is a subsidy of the mortgage interest rate that helps you meet the payments during the first few years of the loan. Suppose a new house sells for \$150,000. After a down payment of \$75,000, you still need to finance \$75,000. A 30-year first mortgage is available for 12%, which would make your monthly payments \$771.46, or beyond your

Year from the Date Loan Was Granted

Adjustable Rate Mortgage with Buy-down

Rate and payments are initially low, then tump and may change throughout loan depending on changes in the index.

budget. However, a buy-down is available: for the first three years, the developer will subsidize your payments, bringing down the interest rate to 9%. This means your payments are only 5603.47, which you can afford.

There are several things to think about in buy-downs. First, consider what your payments will be after the first few years. If this is a fixed rate loan, the payments in the above example will jump to the rate at which the loan was originally made—12%—and total more than \$770. If this is an adjustable rate loan, and the index to which your rate is tied has risen since you took out the loan, your payments could go up even higher.

Second, check to see whether the subsidy is part of your contract with the lender or with the builder. If it's provided separately by the builder, the lender can still hold you liable for the full interest rate (12% in the above example), even if the builder backs out of the deal or goes out of business.

Finally, that \$150,000 sales price may have been increased to cover the builder's interest subsidy. A comparable home may be selling

around the corner for less. At the same time, competition may have encouraged the builder to offer you a genuine savings. It pays to check around.

There are also plans called consumer buy-downs. In these loans, the buyer makes a sizable down payment, and the interest rate granted is below market. In other words, in exchange for a large payment at the beginning of the loan, you may qualify for a lower rate on the amount borrowed. Frequently, this type of mortgage has a shorter term than those written at current market rates.

Rent With Option to Buy

In a climate of changing interest rates, some buyers and sellers are attracted to a rent-with-option acrangement. In this plan, you rent property and pay a premium for the right to purchase the property within a limited time period at a specific price. In some arrangements, you may apply part of the rental payments to the purchase price.

This approach enables you to lock in the purchase price. You can also use this method to "buy time" in the hope that interest rates will decrease. From the seller's perspective, this plan may provide the buyer time to obtain sufficient cash or acceptable financing to proceed with a purchase that may not be possible otherwise.

Reverse Annuity Mortgage

If you already own your home and need to obtain cash, you might consider the reverse annuity mortgage (RAM) or "equity conversion." In this plan, you obtain a loan in the torm of monthly payments over an extended period of time, using your property as collateral. When the loan comes due, you repay both the principal and interest.

A RAM is not a mortgage in the

conventional sense. You can't obtain a RAM until you have paid off your original mortgage. Suppose you own your home and you need a source of money. You could draw up a contract with a lender that enables you to borrow a given amount each month until you've reached a max-

imum of, for example, \$10,000. At the end of the term, you must repay the loan. But remember, if you do not have the cash available to repay the loan plus interest, you will have to sell the property or take out a new loan.

Losing Ground

Repaying debt gradually through payments of principal and interest is called amortization. Today's economic climate has given rise to a reverse process called negative amortization.

Negative amortization means that you are losing — not gaining — value, or equity. This is because your monthly payments may be too low to cover the interest rate agreed upon in the mortgage contract. Instead of paying the full interest costs now, you'll pay them later — either in larger payments or in more payments. You will also be paying interest on that interest.

In other words, the lender postpones collection of the money you owe by increasing the size of your debt. In extreme cases, you may even lose the equity you purchased with your down payment, leaving you in worse financial shape a few years after you purchase your home than when you bought it.

Suppose you signed an adjustable rate mortgage for \$50,000 in 1978. The index established your initial rate at 9.15%. It nearly doubled to 17.39% by 1981. If your monthly payments had kept

pace with the index, they would have risen from \$408 to \$722. But because of a payment cap (see page 6), they stayed at \$408. By 1981 your mortgage had swelled from \$50,000 to \$58,350, even though you had dutifully paid \$408 every month for 48 months. In other words, you paid out \$20,000 but you were \$8,000 more in debt than you were three years earlier. During the next few years, despite the fact that the index fell gradually, you were still paying off the increases made to your principal from earlier years.

Certain loans, such as graduated payment mortgages, are structured so that you regain the lost ground with payments that eventually rise high enough to fully pay off your debt. And you may also be able to pay off the extra costs if your home is gaining rapidly in value or if your income is rising fast enough to meet the increased obligation. But if it isn't, you may realize a loss if, for example, you sign a below-market adjustable rate mortgage in January and try to sell the home in August when interest rates are higher. You could end up owing more than you'd make on the sale.

PAYMENT TABLES

8% Annual Percentage Rate

	Monthly Payments (Principal and Interest)*						
Amount Financed	5 Years	10 Years	15 Years	20 Years	25 Years	30 Years	
\$ 25,000 30,000	906 91 608 29	303 32 363 49	238.91 286.70	209 11 250 93	192,95 231.54	183 44 220.13	
35,000 40,000	709 67 811 0n	424.65 485.31	334.48 382.26	292.75 334.58	270,14 308,73	256 82 293 51	
45,000 50,000	912 44 1013 N2	435 47 436 64	430 04 477 83	376 40 418 22	347 32 385 91	330 19 366 88	
60 000	1216 58	727 47	573 39	501 86	463 179	440 26	
70.000	1419 35	849 29	neill, 46	585.51	540.27	513 64	
NO.000	1622 11	470 62	764.52	004 15	617 45	587 01	
90,000	1824 88	1091 45	No.C (79	752.80	n=4 n3	660 34	
100 000	2027.64	1213 28	455 65	836 44	771 82	733.76	

9% Annual Percentage Rate

	Month	Monthly Payments (Principal and Interest)						
Amount Financed	5 Years	10 Years	15 Years	20 Years	25 Years	30 Years		
5 25 000 30,000	518 96 622,75	316.69 380.03	253 57 304 28	224.93 269 92	209.80 251.76	201 16 241 39		
35,000 40,000	72t, 54 33t) 33	443-36 506-70	354 44 435 71	314 90 359 89	293.72 335.68	281 62 321 85		
45.000 50.000	934-13 1037-92	570 04 633 38	456 42 907 13	114 W 111 W	377 64 419 60	362 08 402 31		
60,000	1245 50	760 05	NCP4 56	539 84	503 52	482.77		
70.000	1453 (19	586 73	Mai an	629 81	567 44	563.24		
40.000	1660 67	1013.41	N13 41	719.78	671.36	643 70		
90,000	1868-25	1140 08	412 84	H(19 75	-44 ZH	734 16		
100.000	2075 84	1266-76	1014 27	HW 73	H34 20	HIN 62		

10% Annual Percentage Rate

	Month	ly Paym	ents (Pr	incipal	and Inte	L641) #
Amount Financed	5 Years	10 Years	15 Years	20 Years	25 Years	30 Years
5 25 000 30,000	531 18 637 41	330 38 346 45	258 65 322 38	241 26 289 51	227 18 272 61	219 39 263 27
35 000 40 000	743 65 849 88	462 53 528 60	376 11 424 84	337.76 386.01	318 05 363 48	307 15 351 03
45 JUD 50 000	956 12 1062 35	594 68 660 75	483 57 537 30	434.26 492.51	408 92 454 35	394 41 438 79
ni).000	1274 H2	792.90	644.76	579 01	545 22	526 54
70.000	1487 29	u25 (b	252 22	675 52	h3h (34	614 30
HO 000	1699.76	1057-20	H=4 68	772 02	726.96	702 06
90.000	1912 23	1189 36	467 14	868 52	817 83	789.81
100 000	2124 70	1321 51	1074.61	965 02	408 70	N77 57

11% Annual Percentage Rate

/	Month	iy Payn	sents (P	rincipal	and Inte	erest) *
iount anced	5 Years	10 Years	15 Years	20 Years	25 Years	30 Years
000	543.56	144 W	284 15	258 05	245 03	238 08
UP. CHINT	652 27	413.25	340.98	309 No	294.03	285 70
35 000	760 98	48/2 13	397 81	361.27	343 04	333 31
40 000	464 70	551 (1)	44 M	412 88	792 (15	MU A3
45,000	979.41	619.88	511 47	464 48	441 05	428 55
50.000	1087-12	088 75	568 30	516 (P	क्षा (क्र	476 16
60.000	1304.54	H26 50	DH1 96	619 31	588 07	571 39
70 000	1521 97	964 25	795 62	722.53	686 (39	ne6 t3
80.000	1739 39	1102.00	489 28	N25 75	784,09	761.86
90.000	1956 HT	1239 75	1022 94	428 47	882.10	857 (N
100,000	2174 24	1377 50	1136.60	1032 19	990 11	952.32

^{*}For loans that fully pay off the debt over the loan term

12% Annual Percentage Rate

	Month	ly Payes	ents (Pr	incipal	and Inte	14881
Amount Financed	5 Years	10 Years	15 Years	20 Years	25 Years	30 Years
\$ 25,000 30,000	556.11 667.33	358 68 430.42	300.05 360.06	275 28 330 33	263 31 315 97	257 16 308 59
35,000 40,000	778 56 1889 78	5(12 15 573.89	420 06 480 07	385 39 440 44	368.63 421.29	360.02 411.45
45,000 50,000	1001 00 1112.22	645 62 717 36	540 08 600 09	495,49 550,55	473.96 526.62	462.88 514.31
N).000	1334 67	He0.83	720 11	000.00	631 93	617 17
70,000	1557 11	1004.30	840,12	770.77	737 26	720.03
NO.000	1779 56	1147 77	960 14	880.87	842.58	822.90
90 000	2002.00	1291 24	1080 15	990.98	947.90	925 75
100.000	2224.44	1434.71	1200.17	1101.09	1053 23	1028.62

13% Annual Percentage Rate

	Month	ly Paym	ente (Pr	incipal i	and Inte	rest)#
Amount Financed	5 Years	10 Years	15 Years	20 Years	25 Years	30 Years
\$ 25,000 30,000	568 83 682 60	373.28 447 94	316 32 379 58	292.90 351 48	281.96 338.36	276 55 331 86
35 000 40,000	796 36 910 13	522 54 547 25	442.84 506.10	410.06 468 64	394 75 451.14	387 17 442 48
45.000 50,000	1023 89 1137 66	671.90 746.56	564 36 632 63	527 21 585 79	507 53 563 92	497 79 553 10
60,000	1365 19	895 87	754 15	702.95	676 71	663.72
70.000	1542.72	1045 18	RH5 67	820 11	789 49	774 34
80.000	1820.25	1194 49	1012.20	937.27	402 27	H84 4
90,000	2047 78	1343 80	1138 72	1054,42	1015.05	995 56
100,000	2275 31	1493 11	1265 25	1171.58	1127.84	1106.20

14% Annual Percentage Rate

	Month	Monthly Payments (Principal and Interest)*					
Amount Financed	5 Years	10 Years	15 Yearo	20 Years	25 Years	30 Years	
5 25 000 30,000	581 71 648.05	388 17 465 80	332 44 344 53	310.89 373.06	300 95 361 13	296 22 355 47	
35,000 40,000	814 39 930 74	543 44 621 07	466 11 532 70	435 24 447 41	421 32 481 51	414 71 473 95	
45 000 50 000	1047 08 1163.42	649 70 776.34	500 29 565 88	550 59 621 77	541 70 601 89	533 20 542 44	
60,000	1396 10	931 60	704 05	746 12	722 26	710 93	
70.000	1628.78	1086 87	432 22	870 47	542 64	829 42	
NO 000	1861 47	1242 14	1065 40	444 HZ	963.01	947 90	
40.008	2094 14	1397 40	1198 57	1119 17	1083 38	1066 38	
100.000	2326.83	1552 67	1301 75	1243 53	1203.77	11N4 F8	

15% Annual Percentage Rate

5 Ivans	10 Years	13	20	25	30
	****	Years	Years	Years	Years
944 7% 713 710	403 34 484 01	340 UN 419 88	329 20 395 04	320 21 384 25	316 12 379 34
H32.65 H51 H0	564 6H 645 34	4H4 H6 550 H4	460 88 526 72	448 30 512 34	442 56 905 78
070 55 189 50	726 01 906 68	624 HZ 644 HD	592 56 658 40	576 38 640 42	564 (II) 632 23
4 7 40	968 01	B39 76		768.50	758 67
	14			1446 54	885 12
				· · · - +	
	713 710 832 65 951 60 1770 55 189 50 4 7 40 6 5 30 903 20 341 09	713 710 484 01 832 65 564 68 851 60 645 34 1270 55 726 01 189 50 806 68 4 7 40 968 01 6 5 30 1129 35 903 20 1290 68 141 09 1452 01	713 710 484 01 419 88 832.65 564 68 489 86 951 60 645 34 559.84 1970 55 726 01 629 82 189 50 806 68 699 80 4 7 40 968 01 839 76 6 5 30 1129 35 979 72 903 20 1290.68 1119 67 141 09 1452 01 1259 63	713 710 484 01 419 88 395 04 432.65 564 68 489 86 460 88 951 60 645 34 559.84 526 72 1970 55 726 01 629 82 592 56 189 50 866 68 699 80 658 40 477 40 968 01 839 76 790 08 65 300 1129 35 979 72 921 76 903 20 1290 68 1119 67 1053 44 141 09 1452 01 1259 63 1185 11	713 710 484 01 419 88 395 04 384 25 832,65 564 68 489 86 460 88 448 30 951 60 645 34 559 84 526 72 512 34 170 55 726 01 629 82 592 56 576 38 189 50 806 68 699 80 658 40 640 42 4 77 40 968 01 839 76 790 08 768 50

INDEX

Heybbe Raie Morigage

Acceleration, 12/13 Adjustable Rate Morigage(2 3 n 10 11 15 Mordability 4 Aggregate Cap 6 Amortivation 4 Annual Percentage Rate (APR) 1 Vssumable Morigage, 2 11, 12 Balloon Mortgage, 2, 8, 11 Buy-down, 2, 7, 15/14 Dae on Sale, 11, 12-13 Laure Conversion, 2 14, 15 Fannie Mae, 7, 12 Federal Home Loan Bank Board, 5, 10 intheon-apar Mortgage Fixed Wate Storigage, 2 14 5, 13

4 151 K 10 traduated Payment Merrigage 2 8 9 Growing Equity Mortgage 2, 9 Indones 5 10 Internal Revenue · Surviva !! Interest 4 Fand Contract, 2. 13 Xegain e Amortization. Deption to Buy, 14 Payment Caps. 6.7 Payment lables to Periodic Cap. 6 Pledged Account Buy-down 7 Principal 4 Rapid Payon Mortgage. Rate Caps. 6

Reimanang 13 Renegonable Rate Mortgage 2 Removally Option 2 14 Reverse Aimight Mortgage 2 11 15 Right to Notice 12 Rollover Mortgage, 2 Second Mortgage 11 Second Irust II Seller Jake-back 2 11 Shared Approvation Mortgage 2 9 io 11 Shared Equity 9 (et 11) t & Commence Department 9 S. Ingsurv Bills > 10 Variable Rate Morigage, 5 Naiver, 12 Wraparound Morigage. 2, 11, 13

FTC OFFICES

ADDRESSES AND TELEPHONE NUMBERS

Headquarters:

Federal Trade Commission 6th & Pennsylvania Avenue, NAV. Washington, DC 20580 (202) 326-2222

Regional Offices:

1718 Peachtree Street, NAV ATLANTA, Georgia 30367. (404) 347-4836

TO Causeway Street BOSTON, Massachusetts 02322 (617) 565-7240

55 East Monroe Street CHICAGO, Illinois 60603 (312) 353-4423

668 Euclid Avenue CLEVELAND, Obio 44114 (216) 522-4207 100 N. Central Expressway DALLAS, Texas 75301 (214) 767-5501

1405 Gurtis Street DENVER, Colorado 80202 (303) 844-2271

11000 Wilshire Boulevard LOS ANGELES, California 90024 (310) 575-7575

150 William Street NEW YORK, New York 10038 (212) 264-1207

901 Market Street. SAN FRANCISCO, California 94103 (4)5) 744-7920

915 Second Avenue SEATTLE, Washington 98174 (206):553-4656

Federal Trade Commission Washington, D.C. 20580

Official Business Penalty for Private Use: \$300

Postage and Fees Paid by the U.S. Federal Trade Commission